Cloned DNA probes distinguish endemic and exotic Entomophaga grylli fungal pathotype infections in grasshopper life stages M. J. BIDOCHKA, S. R. A. WALSH,* M. E. RAMOS,† R. J. ST. LEGER, R. I. CARRUTHERS,‡ J. C. SILVER* and D. W. ROBERTS Boyce Thompson Institute for Plant Research, Cornell University, Ithaca, New York, 14853, USA, *Department of Microbiology, Division of Life Sciences, Scarborough, Campus, University of Toronto, Toronto, Ontario M1C 1A4 Canada, †US Department of Agriculture, Agriculture Research Service, US, Plant, Soil and Nutrition Lab, Ithaca, New York, 14853, USA, ‡Biological Control of Pests Research Unit, Subtropical Agricultural Research Laboratory, 2413 E. Highway 83, Weslaco, TX 78579, USA ### **Abstract** Entomophaga grylli is a fungal pathogen of grasshoppers and at least three pathotypes are recognized world-wide. Pathotypes 1 and 2 are endemic to North America while the Australian pathotype 3 had been released into two field sites in North Dakota between 1989 and 1991. Grasshoppers were collected over the summer at the field sites in 1992 and assessed for pathotype infection by cloned DNA probe analysis. The three most predominant grasshopper species that were infected (Melanoplus sanguinipes, M. bivittatus and Camnula pellucida) were assessed for pathotype infection with respect to their life stages (nymphal instars and adult males and females). Pathotype 1 predominantly infected grasshoppers in the subfamilies Oedipodinae and Gomphocerinae and pathotype 2 predominantly infected grasshoppers in the subfamily Melanoplinae. Early-instar M. sanguinipes and M. bivittatus had higher pathotype 2 infection frequencies, while late-instar and adult C. pellucida had higher pathotype 1 infection frequencies. Crossinfection by the pathotypes did occur in up to 3% of the individuals, on a per species basis, and primarily in later instar and adult grasshoppers. Pathotype 3 infections occurred in later instar and adults of the three grasshopper species. Infection of grasshoppers by E. grylli pathotypes is discussed with reference to the fungal life cycles. Keywords: cloned DNA probes, Entomophaga grylli, grasshoppers, exotic fungi, biological control Received 24 June 1996; revision accepted 30 September 1996 ## Introduction Entomophaga grylli is a cosmopolitan species of zygomycetous fungus represented by a complex of pathotypes that infect grasshoppers (Soper et al. 1983). Three pathotypes have recently been differentiated by random amplification of polymorphic DNA (RAPD) and by genomic probe analysis (Bidochka et al. 1995); however, more than three pathotypes are suspected to be found world-wide. Pathotypes 1 and 2 are found in North America while pathotype 3 is found in Australia (Humber 1989). Pathotypes 1 and 2 exhibit restricted host Correspondence: Michael J. Bidochka, Department of Biology, Trent University, Peterborough, ON, Canada, K9J 7B8. Fax: +1-705-748-1205. E-mail: mbidochka@trentu.ca. ranges with respect to grasshopper subfamilies; pathotype 1 predominantly infected grasshoppers in the subfamily Oedipodinae, the banded-winged grasshoppers (e.g. Camnula pellucida) while pathotype 2 predominantly infected grasshoppers in the subfamily Melanoplinae, the spur-throated grasshoppers (e.g. Melanoplus sanguinipes, M. differentialis) (Ramoska et al. 1988). Pathotype 3 infected grasshoppers of the subfamily Cyrtacanthacridinae in Australia (i.e. Praxibulus sp.; Humber 1989). However, laboratory tests showed that pathotype 3 also exhibited a broader host range and infected North American oedipodine and melanopline grasshoppers (Ramoska et al. 1988). As part of a grasshopper biocontrol effort, pathotype 3 was released by the USDA-ARS into McKenzie county, North Dakota between 1989 and 1991 (Ramos 1993). Infected grasshoppers climb to elevated places, such as stalks of wheat. In this position, the grasshoppers die in sometimes spectacular epizootics in what is known as the 'summit disease' syndrome. These grasshoppers contain resting spores that are morphologically indistinguishable between pathotypes. A method was required to distinguish the exotic fungal pathotype from the endemic pathotypes in order to track its fate and persistence in the field. Environmental concerns have been raised concerning the fate and impact of the exotic fungal pathogen on the prairie ecosystem (Lockwood 1993). We had developed a method by which the resting spores in the infected grasshoppers can be fractured, the DNA extracted and used as a template against pathotype-specific DNA probes (Bidochka et al. 1995). The application of this sensitive molecular technique distinguished the three pathotype infections in grasshoppers collected near the pathotype 3 release sites in North Dakota (Bidochka et al. 1996). This allowed us to examine the degree to which pathotype 3 persisted in the field. During our evaluations of pathotype infections in grasshoppers we observed an infection bias with respect to grasshopper life stages by the three pathotypes. Grasshopper life stage infections by the fungal pathotypes is an important factor in the construction of predictive models of grasshopper population dynamics (Carruthers *et al.* 1988). To our knowledge, there are no published accounts of infection by these pathotypes in different grasshopper life stages. Here we address the question of fungal infections with respect to grasshopper life stages utilizing cloned DNA probes to distinguish between the pathotypes. ## Materials and Methods Entomophaga grylli pathotype probes The construction of DNA probes, methods for resting spore fracturing and hybridization protocols have been reported previously (Bidochka *et al.* 1995, 1996). # *Releases of pathotype 3* Grasshoppers (M. differentialis) were reared at the USDA-ARS Rangeland Insect Laboratory, Bozeman, Montana, USA and were injected with 10 μ L of $\approx 10^4$ pathotype 3 protoplasts. Three days after infection, grasshoppers were released at two separate sites. Releases of infected grasshoppers in McKenzie county, N. Dakota were: 500 each at Field 1 on 24 July 1989 and 5, 7, 9, 11, 13 June 1990, but no releases at Field 1 in 1991 or 1992; 500 each at Wold's on 6, 8, 11 and 13 June 1991, but no releases at Wold's in 1992. The locations of the release sites were Wold's Ranch, (T153N, R97W, Sec33) North Dakota, USA and Field 1 (T154N, R955W, Sec32) near Lake Sakakawea, North Dakota, USA. # Collection of grasshoppers Live grasshoppers were collected by sweep netting every 7–10 days between 1 June and 30 August at and near the release sites in McKenzie county. They were identified to species, instar and adult sex and then brought into indoor facilities where they were fed romaine lettuce, wheat bran, native grasses, and provided with a water source. The grasshoppers were monitored daily and the dead grasshoppers were removed, the species and instar were recorded and the abdomen internally examined for the presence of resting spores. Grasshoppers that did not die within 21 days were destroyed and discarded. The infected grasshoppers were kept frozen and transferred to the Boyce Thompson Institute for Plant Research, Cornell University, for pathotype identification using the DNA probes. ### Results Table 1 shows the representation of grasshopper species, within their respective subfamilies, collected at the two sites. The major difference is that the order of abundance of grasshopper subfamilies at the Wold's site was Gomphocerinae > Melanoplinae > Oedipodinae, while at the Field 1 site it was Melanoplinae > Oedipodinae > Gomphocerinae. Of the grasshoppers collected, 6.1% and 6.8% were infected by one of three E. grylli pathotypes at Field 1 and Wold's, respectively. Table 2 shows data for E. grylli pathotype infection in grasshopper species by DNA probe analysis. Over the two sites, M. sanguinipes, M. bivittatus and C. pellucida had the greatest number of infected grasshoppers. Percentage of infection was overall highest by pathotype 2 in M. bivittatus at Wold's (Table 2) and this grasshopper species represented ≈ 10% of the grasshoppers collected at that site. Pathotype 1 infections were greatest in the oedipodine (C. pellucida) and gomphocerine grasshoppers while pathotype 2 infections were greatest in the melanopline grasshoppers. Although pathotypes 1 and 2 predominantly infected grasshoppers of the subfamilies Oedipodinae and Melanoplinae, respectively, there was up to 3% cross-infection. Pathotype 3 infections were found in all grasshopper subfamilies and infection percentages ranged as high as 8.33% (Melanoplus infantilis). Figure 1 shows the infection of *M. sanguinipes, M. bivittatus* and *C. pellucida* life stages at the Field 1 and Wold's sites as a percentage of the number of that life stage collected (five instars and adult male and female) when they died with *E. grylli* infection. Early-instar *M. sanguinipes* showed greater frequencies of infection with pathotype 2 than later instar and adult grasshoppers at both sites (Fig. 1). Pathotype 3 infections occurred primarily in later instar and adult grasshoppers. Adult female *M. bivittatus* **Table 1** Representation of grasshopper species at Wold's and Field 1 in 1992 collected by sweep-netting | | | Field 1 | | Wold's | | |-------------------------|---------------------------|---|--------|--------|--------| | Subfamily | Species | % | (n) | % | (n) | | Melanoplinae | Aeoloplides turnbulli | 0.13 | (4) | 0 | | | | Melanoplus sanguinipes | 29.12 | (876) | 17.86 | (579) | | | M. bivittatus | 4.49 | (135) | 9.93 | (322) | | | M. packardii | 2.79 | (84) | 3.95 | (128) | | | M. infantilis | 2.83 | (85) | 0.74 | (24) | | | M. gladstoni | 0.07 | (2) | 0.40 | (13) | | | M. femurrubrum | 3.22 | (97) | 6.35 | (206) | | | M. confusus | 0.43 | (13) | 0.40 | (13) | | | M. lakinus | 0 | | 0.10 | (3) | | | M. keeleri | 0 | | 0.03 | (1) | | | M. dawsoni | 0.23 | (7) | 0 | | | | Phoetaliotes nebrascensis | 10.57 | (318) | 0.43 | (14) | | Total for Melanopli | nae | 53.89 | (1621) | 40.19 | (1303) | | Oedipodinae | Camnula pellucida | 35.80 | (1077) | 14.31 | (464) | | | Spharagemon collare | 0.03 | (1) | 0.03 | (1) | | | S. equale | 0.10 | (3) | 0.03 | (1) | | | Metator pardalinus | 0 | | 0.06 | (2) | | | Trachyrhachys kiowa | 0.07 | (2) | 0.06 | (2) | | | Xanthippus corallipes | 0 | | 0.19 | (6) | | | Arphia conspersa | 0.10 (3) 0.03 linus 0 0.06 kiowa 0.07 (2) 0.06 rallipes 0 0.19 rsa 0 0.06 | (2) | | | | Total for Oedipodir | nae | 36.00 | (1083) | 14.74 | (478) | | Gomphocerinae | Ageneotettix deorum | 4.32 | (130) | 28.23 | (915) | | | Aulocara ellioti | 0.23 | (7) | 15.52 | (503) | | | A. femoratum | 0 | | 0.12 | (4) | | | Aeropedellus clavatus | 2.56 | (77) | 1.14 | (37) | | | Chorthippus curtipennis | 2.99 | (90) | 0.06 | (2) | | Total for Gomphocerinae | | 10.11 | (304) | 45.07 | (1461) | | Total all grasshoppers | | 100.00 | (3008) | 100.00 | (3242) | **Table 2** Infection by pathotypes 1, 2 or 3 in grasshopper species at Field 1 and Wold's site in 1992. First value is the number of grasshoppers that were infected and the number in parantheses is the percentage of individuals collected and caged within that species that were infected | Subfamily
Species | Field 1
Pathotype | | | Wold's
Pathotype | | | |------------------------|----------------------|-----------|-----------|---------------------|------------|-----------| | | 1 | 2 | 3 | 1 | 2 | 3 | | Melanoplinae | | | | | | | | Melanoplus sanguinipes | 2 (0.22) | 10 (1.14) | 3 (0.34) | 0 | 43 (7.43) | 7 (1.2) | | M. bivittatus | 4 (2.96) | 2 (1.48) | 0 | 2 (0.62) | 64 (19.88) | 11 (3.42) | | M. packardii | 0 | 5 (5.95) | 3 (3.57) | 0 | 16 (12.50) | 6 (4.69) | | M. infantilis | 1 (1.18) | 2 (2.35) | 0 | 0 | 2 (8.33) | 2 (8.33) | | M. femurrubrum | 1 (1.03) | 1 (1.03) | 3 (3.09) | 0 | 2 (0.97) | 3 (1.46) | | M. confusus | 0 | 2 (15.38) | 0 | 0 | 0 | 0 | | Oedipodinae | | | | | | | | Camnula pellucida | 33 (7.11) | 6 (1.29) | 10 (2.16) | 128 (11.88) | 5 (0.46) | 31 (2.88) | | Gomphocerinae | | | | | | | | Ageneotettix deorum | 6 (4.62) | 1 (0.77) | 2 (1.54) | 4 (0.44) | 1 (0.11) | 7 (0.77) | | Aulocara ellioti | 1 (14.29) | 0 | 0 | 3 (0.60) | 9 (1.80) | 4 (0.80) | | Aeropedellus clavatus | 2 (2.59) | 0 | | 0 | 1 (2.70) | 0 0 | exhibited higher levels of pathotype 1 infections than males, but no other sexual differences in pathotype infections were noted. The early instar *M. bivittatus* exhibited higher infection frequencies with pathotype 2 at the Wold's site (Fig. 1). At Field 1 pathotype 2 infections were generally lower than at the Wold's site. *C. pellucida* infections with *E. grylli* showed a trend different to that of *M. sanguinipes*. In *C. pellucida*, infections were predominant in the late instar and adult grasshoppers (Fig. 1). In summary, four general trends are shown with respect to grasshopper life stage and subfamily infection patterns: (i) pathotype 1 predominantly infected oedipodine and gomphocerine grasshoppers and pathotype 2 predominantly infected melanopline grasshoppers, (ii) early instar M. sanguinipes and M. bivittatus had highest pathotype 2 infection frequencies, while late-instar and adult C. pellucida had highest pathotype 1 infection frequencies, (iii) pathotype 3 infections occurred in later instar and adult grasshoppers (iv) pathotype crossinfection (e.g. pathotype 1 infection in melanopline grasshoppers) occurred in later instar and adult grasshoppers. There is infection predominance based on host subfamily by the *E. grylli* pathotypes but cross-infection does occur in up to 3% of the infected grasshoppers within a species. ## Discussion The zygomycetous fungus *E. grylli* is composed of at least three pathotypes of grasshopper pathogens. The pathotypes show infection predominance based on host grasshopper subfamily (Ramoska *et al.* 1988) and can be discriminated by isozyme analysis (Soper *et al.* 1983), restriction fragment length polymorphisms (RFLP; Walsh *et al.* 1990), random amplification of polymorphic DNA (RAPD) by the polymerase chain reaction (PCR) and pathotype specific DNA probes (Bidochka *et al.* 1995). Most recently, DNA probes had been used to track the fate of the Australian pathotype that was released in North Dakota (Bidochka *et al.* 1996). DNA probes were applied in discriminating pathotypes where otherwise they could not be identified using conventional methods such as morphological traits. In 1992 pathotype 3 was found in $\approx 23\%$ of all *E. grylli*-infected grasshoppers at the release sites but in 1993 pathotype 3 levels dropped to less than 2% of all *E. grylli*-infected grasshoppers (Bidochka *et al.* 1996). Here we have shown that *E. grylli* infections are variable with respect to the grasshopper life stages. The application of DNA probes to differentiate the three *E. grylli* pathotypes was instrumental in assessing infections in the grasshopper life stages under field conditions. Early-instar *M. sanguinipes* and *M. bivittatus* had higher pathotype 2 infection frequencies, while late instar and adult C. pellucida had higher pathotype 1 infection frequencies. And pathotype 3 infections occurred in lateinstar and adult grasshoppers. It is difficult to resolve the reasons for the differences in the life-stage distribution of grasshopper infections by the three pathotypes because interactions between grasshopper life stages, fungal life cycles and, environmental factors are complex. With respect to fungal life cycles, all pathotypes produce resting spores in infected grasshoppers. However, only pathotypes 1 and 3 produce conidia. Pathotype 2 produces cryptoconidia and horizontal disease transmission by these spores is considered to be minimal (Humber & Ramoska 1986). Because pathotype 2 does not produce conidia, its infection cycle is monocyclic, limited to a single season and is relatively short-lived in comparison to pathotype 1. The production of conidia by pathotypes 1 and 3 stimulates secondary infection cycles (Carruthers & Soper 1987). The association of pathotypes 1 and 3 with infections in adult or later-instar grasshoppers could be due to the conidia produced in enzootic infections which subsequently infected grasshoppers later in the season to produce an epizootic; presumably later in the grasshopper life cycle. The association of pathotype 2 primarily with early-instar M. sanguinipes and M. bivittatus supports the observation that infections by pathotype 2 are monocyclic. Laboratory investigations have previously shown that pathotype 1 predominantly infected oedipodine grasshoppers and pathotype 2 infected melanopline grasshoppers (Ramoska et al. 1988). The present study confirms these findings with results from the field. We have also shown that pathotype 1 predominantly infected gomphocerine grasshoppers. However, up to 3% of grasshoppers within a species showed pathotype cross-infection. Laboratory bioassays have shown that cross-infection of pathotype 1 in melanopline grasshoppers does occur, but rarely; however, pathotype 2 infections were not found in oedipodine grasshoppers (Ramoska et al. 1988). In our study, when cross-infections were detected in nature, the frequency of association was highest for pathotype 1 infections in melanopline grasshoppers. In this case the laboratory and field results coincide. However, in laboratory tests, it was the grasshopper cuticles that were exposed to conidia of pathotype 2 or, the grasshoppers were injected intrahemocoelically with protoplasts (pathotype 1) or conidia (pathotype 2) (Ramoska et al. 1988). In the natural environment, other routes of infection are possible. For example, grasshoppers are frequently necrophagous (Lockwood 1988, 1989) and may consume conidia or resting spores associated with dead, E. grylli-infected, grasshoppers. Grasshoppers may become wounded during moulting or otherwise and this also provides an opportunity for infection. These alternate routes of infection may be responsible for the cross-infections observed in the field and may **Fig. 1** Distribution of *Entomophaga grylli* pathotype infections in life stages of *Melanoplus sanguinipes, M. bivittatus* and *Camnula pellucida* collected at the Field 1 and Wold's sites; instars 1–5 and adult females and males; pathotype 1 (■), pathotype 2 (■) and pathotype 3 (□). account for the observation of pathotype 2 infections in oedipodine grasshopper that were not observed in the laboratory. However, to our knowledge, there are no data supporting oral or other routes of fungal infection, other than transcuticular, of grasshoppers in the field. Pathotype cross-infections appeared in later-instar and adult grasshoppers, and when cross-infections occurred they were generally found in melanopline grasshoppers infected by pathotype 1. Cross-infection by pathotype 1 is coincident with the ability of pathotype 1 to produce secondary infections through the production of conidia. The conidia produced in already infected oedipodine grasshoppers could infect melanopline grasshoppers. However, the mechanisms by which host-specificity operates in *E. grylli* still remain to be elucidated. Most mechanisms limiting *E. grylli* infection in non-host grasshoppers are presumed to be those effective prior to invasion of the haemocoel and include cuticular cues for conidial or resting spore adhesion, germination, and penetration. Another pre-invasion factor that may play a role is host phenology. Post-invasion factors that may limit infection include host immune responses and behavioural actions, specifically sun basking known as 'behavioural fever' (Carruthers *et al.* 1992). What leads to the breakdown of the factors that limit cross-infection is not known. Clearly, the utilization of molecular methods for evaluating ecological interactions is becoming increasingly necessary. This is particularly true in the study of certain obligate pathogens such as the *E. grylli* pathotypes where morphological features are indiscriminate. In this study infection preferences by the *E. grylli* pathotypes were observed in life stages of grasshopper species. We have also shown that cross-infection in non-preferred hosts can also occur in the field. Together, this information gives a clearer understanding of host–pathogen dynamics in a prairie ecosystem particularly when the pathogen component is augmented by the introduction of an exotic fungal species. #### References - Bidochka MJ, Walsh SRA, Ramos ME, St. Leger RJ, Silver JC, Roberts DW (1995) Pathotypes in the *Entomophaga grylli* species complex of grasshopper pathogens differentiated using random amplification of polymorphic DNA and cloned-DNA probes. *Applied and Environmental Microbiology*, 61, 556–560. - Bidochka MJ, Walsh SRA, Ramos ME, St. Leger RJ, Silver JC, Roberts DW (1996) Fate of biological control introductions: Monitoring an Australian fungal pathogen of grasshoppers in North America. Proceedings of the National Academy of Sciences of the USA, 93, 918–921. - Carruthers RI, Larkin TS, Soper RS (1988) Simulation of insect disease dynamic: An application of SERB to a rangeland ecosystem. *Simulation*, **51**, 101–109. - Carruthers RI, Larkin TS, Firstencel H, Feng Z (1992) Influence of thermal ecology on the mycosis of a rangeland grasshopper. *Ecology*, **73**, 190–204. - Carruthers RI, Soper RS (1987) Fungal diseases. In: Epizootiology of Insect Diseases (eds Fuxa JR, Tanada Y), pp. 357–416. Wiley Interscience, New York. - Humber RA (1989) Synopsis of a revised classification for the Entomophthorales (Zygomycotina). *Mycotaxon*, **34**, 441–460. - Humber RA, Ramoska WA (1986) Variations in entomophthoralean life cycles: Practical implications. In: *Fundamental and Applied Aspects of Invertebrate Pathology* (eds Samson RA, Vlak JM, Peters D), pp. 190–193. Foundations of the 4th International Colloquium of Invertebrate Pathology, Wageningen, the Netherlands. - Lockwood JA (1988) Cannibalism in rangeland grasshoppers (Orthoptera: Acrididae) attraction of cadavers. *Journal of the Kansas Entomological Society*, **61**, 379–387. - Lockwood JA (1989) Ontogeny of cannibalism in rangeland grasshoppers (Orthoptera: Acrididae). *Journal of the Kansas Entomological*, **62**, 534–541. - Lockwood JA (1993) Environmental issues involved in biological control of rangeland grasshopper with exotic agents. *Environmental Entomology*, **22**, 503–5518. - Ramos ME (1993) The isolation, implementation and evaluation of Entomophaga praxibuli as a potential biological control agent of North American grasshoppers. MPS thesis, Department of Plant Pathology, Cornell University, Ithaca. 47, pp. - Ramoska WA, Hajek AE, Ramos ME, Soper RS (1988) Infection of grasshoppers (Orthoptera: Acrididae) by members of the *Entomophaga grylli* species complex (Zygomycetes: Entomophthorales). *Journal of Invertebrate Pathology*, **52**, 309–313. - Soper RS, May B, Martinell B (1983) *Entomophaga grylli* enzyme polymorphism as a technique for pathotype identification. *Environmental Entomology*, **12**, 720–723. - Walsh SRA, Tyrrell D, Humber RA, Silver JC (1990) DNA restriction fragment length polymorphisms in the rDNA repeat unit of *Entomophaga*. *Experimental Mycology*, **14**, 381–392. This paper is the product of a collaboration between the Boyce Thompson Institute for Plant Research, the USDA-ARS, both at Cornell University, and the Department of Microbiology at the University of Toronto, Scarborough Campus. Michael J. Bidochka was a visiting scientist in the laboratories of Raymond J. St. Leger and Donald W. Roberts (Boyce Thompson Institute) where he used molecular genetic techniques to investigate the population structure of entomopathogenic fungi. These studies were complemented and extended through the help of ongoing research by Scott R.A. Walsh, a PhD student in the laboratory of Julie C. Silver (University of Toronto). The field component and grasshopper identifications were performed by Mark E. Ramos (US Department of Agriculture).